Best Available Copy **AAMRL-TR-90-002** THE CUPY # IRRITATION AND SENSITIZATION STUDIES ON TRIAZINE T17-2 E. R. Kinkead S. K. Bunger R. E. Wolfe NSI TECHNOLOGY SERVICES CORPORATION 101 WOODMAN DRIVE, SUITE 12 DAYTON, OHIO 45431 JANUARY 1990 FINAL REPORT FOR PERIOD AUGUST - NOVEMBER 1989 DTIC ELECTE MAY 18 1990 CSE 20030211023 Approved for public release; distribution is unlimited. HARRY G. ARMSTRONG AEROSPACE MEDICAL RESEARCH LABORATORY HUMAN SYSTEMS DIVISION AIR FORCE SYSTEMS COMMAND WRIGHT-PATTERSON AIR FORCE BASE, OHIO 45433-6573 90 05 17 051 #### NOTICES When U S Government drawings, specifications, or other data are used for any purpose other than a definitely related Government procurement operation, the Government thereby incurs no responsibility nor any obligation whatsoever, and the fact that the Government may have formulated, furnished, or in any way supplied the said drawings, specifications, or other data, is not to be regarded by implication or otherwise, as in any manner licensing the holder or any other person or corporation, or conveying any rights or permission to manufacture, use, or sell any patented invention that may in any way be related thereto. Please do not request copies of this report from the Harry G. Armstrong Aerospace Medical Research Laboratory. Additional copies may be purchased from: National Technical Information Service 5285 Port Royal Road Springfield, Virginia 22161 Federal Government agencies and their contractors registered with Defense Technical Information Center should direct requests for copies of this report to: Defense Technical Information Center Cameron Station Alexandria, Virginia 22314 #### TECHNICAL REVIEW AND APPROVAL #### **AAMRL-TR-90-002** The experiments reported herein were conducted according to the "Guide for the Care and Use of Laboratory Animals," Institute of Laboratory Animal Resources, National Research Council. This report has been reviewed by the Office of Public Affairs (PA) and is releasable to the National Technical Information Service (NTIS). At NTIS, it will be available to the general public, including foreign nations. This technical report has been reviewed and is approved for publication. FOR THE COMMANDER MICHAEL B. BALLINGER, Lt Col, USAF, BSC Chief, Toxic Hazards Division Harry G. Armstrong Aerospace Medical Research Laboratory | | JNCLASSIFIEL |) | | | | | | | | |---|---|---|---|--|---|---|------------------------------------|-------------------------|-----------------------------| | | | R | EPORT D | OCUMENTATIO | N PAGE | | | Form App
OMB No. | proved
0704-018 8 | | 1a. REPORT SE | CURITY CLASSIFI
UNCLASSI | | | | 16. RESTRICTIVE | MARKINGS | | | | | 2a. SECURITY CLASSIFICATION AUTHORITY | | | | 3. DISTRIBUTION | AVAILABILITY OF RE | PORT | ***** | ···· | | | 25. DECLASSIFICATION/DOWNGRADING SCHEDULE | | | | Approved fo | or public release; | distribu | ition is ui | nlimited. | | | 4. PERFORMIN | G ORGANIZATIO | N REPORT | NUMBER(5) | | 5. MONITORING | ORGANIZATION REPO | ORT NUM | BER(S) | | | | | | | | 1 | -TR-90-002 | _ | | | | 6a. NAME OF | PERFORMING O | RGANIZAT | ION | 6b. OFFICE SYMBOL | 7a. NAME OF M | ONITORING ORGANIZ | ATION | | | | NSI Technol | logy Services | Corpora | tion | (if applicable) | AAMRL | , Toxic Hazards [| Division | | | | 6c. ADDRESS | City, Stare, and a | (IP Code) | | | 76. ADDRESS (C | ity, State, and ZIP Code | e) | | | | | odman Dr., S
Ohio 45431 | uite 12 | | | HSD, A
Wright | FSC
Patterson AFB, C | hio 454 | 33 | | | 8a. NAME OF
ORGANIZATIO | FÜNDING/SPON
N | SORING | | Sa. Office SYMBOL
(if applicable) | | T INSTRUMENT IDEN
85-C-0532 | TIFICATIO | N NUMBER | | | 8c. ADDRESS | (City, State, and | (IP Code) | | 1 | 10. SOURCE OF | FUNDING NUMBERS | | | | | | • | , | | | PROGRAM
ELEMENT NO. | PROJECT
NO. | TASK
NO. | | WORK UNIT
ACCESSION NO. | | j | | | | | 62202F | 5302 | 00 | İ | 01 | | 11. TITLE (Incl | ude Security Cla | ssitication | , | · · · · · · · · · · · · · · · · · · · | | | | | | | 12. PERSONAL | on and Sensiti:
. AUTHOR(S)
nkead, S. K. Bi | | | razine i 17-2 | | | | | | | 13a. TYPE OF | REPORT | | 13b. TIME CO | OVERED | 14. DATE OF REP | ORT (Year, Month, D | ay) 1 | S. PAGE CO | TNUC | | Technic | al | | FROM: Aug | 89 TO Nov. 89 | January 199 | 0 | | 23 | | | | | | | - | | | | | | | 17.
FIELD | GROUP | CODES | GROUP C | 18/ SUBJECT TERMS-(C
Urritation, Sensitiza | | <i></i> | dentity by | block num | iber) | | 06 | 01 | ,0,5 | GAOOF C | | | | | | | | 06 | 11 | | | d identify by block numi | | | | ~ | | | This stud
0.1 mL T
0.5 mL n
repeated
tested | y was designe
17-2 into NZW
eat T17-2 to | d to eva
Frabbit
Frabbit sl
of T17-2 | luate the t
eyes result
kin produc
T17-2 d | oxic effects associate
ed in slight conjunct
ed no irritation. G
oes not demonstrat | ed with accidentivae irritation ouinea pigs faile | one hour after tre
ed to elicit a sens | eatment.
sitization
nazard u | . Single t
n respons | reatment of
se following | | 3 UNCLASSIF | IED/UNLIMITED | ☐ SA | ME AS RPT | DTIC USERS | UNCL | ASSIFIED | | | | | | RESPONSIBLE IN | | | | | (include Area Code) | 22c. OF | ICE SYMBO | | | Lt Col Mic | hael Ballinger | ,
 | | | (513) | 255-3916 | <u> </u> | AAMR | L/TH | #### PREFACE This is one of a series of technical reports describing results of the experimental laboratory programs conducted at the Toxic Hazards Research Unit, NSI Technology Services Corporation - Environmental Sciences. This document serves as a final report on the in-life toxicity of triazine T17-2. The research described in this report began in August 1989 and was completed in November 1989 under U.S. Air Force Contract No. F33615-85-C-0532. Lt Col Michael B. Ballinger served as Contract Technical Monitor for the U.S. Air Force, Harry G. Armstrong Aerospace Medical Research Laboratory. The animals used in this study were handled in accordance with the principles stated in the *Guide* for the Care and Use of Laboratory Animals, prepared by the Committee on Care and Use of Laboratory Animals of the Institute of Laboratory Animal Resources, National Research Council, Department of Health and Human Services, National Institute of Health Publication #86-23, 1985, and the Animal Welfare Act of 1966, as amended. #### **TABLE OF CONTENTS** | SE | CTION | | PAGE | |----|---------|---|------| | | List of | Tables | . 3 | | | Abbre | viations | . 4 | | | 1 | INTRODUCTION | . 5 | | | 2 | MATERIALS Test Agent Test Agent Quality Control Animals | . 6 | | | 3 | EXPERIMENTAL APPROACH Eye Irritation Skin Irritation Sensitization | . 9 | | | 4 | RESULTS Eye Irritation Skin Irritation Sensitization | . 11 | | | 5 | DISCUSSION | . 13 | | | 6 | REFERENCES | . 14 | | | АР | PENDIX A | . 15 | | | АР | PENDIX 8 | . 17 | | | AP | PENDIX C | . 18 | | | AP | PENDIX D | . 18 | | | АР | PENDIX E | . 18 | #### LIST OF TABLES | TABLE | | PAGE | |-------|---|------| | 1 | Primary Eye Irritation Scores Following Instillation of Triazine T17-2 | 12 | | 2 | Primary Skin Irritation Scores Following Dermal Contact with Triazine T17-2 | 12 | | 3 | Skin Sensitization Test Scores for Challenge Application of Triazine T17-2 | 12 | | 4 | Summary of Acute Test Results for Triazine T17-2 | 13 | #### **ABBREVIATIONS** Centimeter cm **Environmental Protection Agency** EPA Gram g Hour h Infrared IR Kilogram kg Milligram mg Milliliter mL Minute min **New Zealand White** NZW Second sec #### INTRODUCTION The compound 2,4-Bis(2,4,6,7-tetrachloro-1,1,2,3,3,4,5,5,6,7,7-undecafluoroheptyl)-6-(2-bromo-3-chloro-1,1,2,3,3-pentafluoropropyl)-1,3,5-triazine (trade name T17-2) is presently in use as a missile gyro damping fluid. A literature review on this compound indicated no reference, nor does a CAS number exist for the chemical formula C₂₀BrCl₉F₂₇N₃. The basic chemical structure is similar to triazine herbicides which are used in large quantities worldwide. The triazine compounds are generally mildly toxic requiring an oral dose greater than 1000 mg/kg (Murphy, 1980) or a dermal LD₅₀ dose ranging from 5 to 10 g/kg (Reinhardt and Brittelli, 1981) to cause an effect. Generally, the triazines are at most mild skin and eye irritants. The primary routes of exposure expected with this compound would be by dermal absorption or accidental eye contact. Therefore, acute eye and skin irritation tests as well as a sensitization study were conducted. Species and sex of animals selected for these acute studies were in conformance with the requirements of the Environmental Protection Agency (EPA, 1982). Existing alternative methods to animal testing were inadequate for use in this study. #### **MATERIALS** #### **TEST AGENT** The test material used in this study was supplied by the Air Force. Pertinent physical and chemical characteristics are listed below: Chemical family: Triazine Formula: C20BrCl9F27N3 Trade name: T17-2 Chemical name: 2,4-bis(2,4,6,7-tetrachloro-1,1,2,3,3,4,5,5,6,7,7-undecafluoroboxy) 6 (2, brows 2 fluoroheptyl)-6-(2-bromo-3-chloro-1,1,2,3,3-penta-fluoropropyl)-1,3,5-triazine Molecular weight: 1194.1 Sp. gravity @ 135°C: 1.9273 Appearance: Clear, colorless liquid Lot number: 16-7.1 #### TEST AGENT QUALITY CONTROL An infrared (IR) spectrum of triazine T17-2 was generated using a Beckman Acculab 4 (Beckman Instruments, Inc., Fullerton, CA) infrared spectrophotometer. Figure 1 is a typical IR spectrum of the supplied triazine T17-2 fluid. The triazine material exceeds the molecular weight range required for analysis by mass spectrometry. Because of this and the fact that the compound does not have the volatility required for this analysis, mass spectrometry was not done. The structure of the material is given below: #### ANIMALS Male Hartley albino guinea pigs weighing between 200 and 250 g were purchased from Murphy Breeding Labs, Plainfield, IN. Female New Zealand White (NZW) rabbits weighing between 2 and 3 kg were purchased from Clerco Research Farms, Cincinnati, OH. All animals were subjected to a two-week quarantine period. The guinea pigs and rabbits were housed individually; the guinea pigs in plastic cages with wood chip bedding, and the rabbits in wire-bottom, stainless-steel cages. Water and feed (Purina Rabbit Chow #5320 and Purina Formulab #5025 for guinea pigs) were available ad libitum. Animal room temperatures were maintained at 21° to 25°C and the light/dark cycle was set at 12-h intervals. Figure 1. Infrared spectrum of T17-2 (Lot #16-7.1) generated using a Beckman Acculab 4 infrared spectrophotometer. #### **EXPERIMENTAL APPROACH** #### **EYEIRRITATION** Nine NZW female rabbits, weighing between 2 and 3 kg, were examined with fluorescein stain prior to use to ensure absence of lesions or injury. A topical anesthetic (Ophthetic, Allergan Pharmaceuticals, Inc., Irvine, CA; Proparacaine HCl 0.5%) was instilled in the eyes of all rabbits, treated and control, approximately 2 min prior to application of the test material. Approximately one tenth of a mL of the test material was applied to one eye of each of the nine rabbits. The opposite eye was left untreated and served as the control. The treated eye of three rabbits was flushed with lukewarm deionized water for 1 min starting 30 sec after instillation. The eyes of the remaining six were not flushed. Examinations for gross signs of eye irritation were made at 1, 24, 48, and 72 h following treatment. Irritation was scored according to the method of Draize(1944)(Appendix A), in which the total score for the eye was the sum of all scores obtained for the cornea, iris, and conjunctivae. #### SKIN IRRITATION Six NZW female rabbits were clipped on the back and sides 24 h prior to dosing to allow for recovery of the skin from any abrasion resulting from the clipping. The test agent (approximately 0.5 mL) was applied to a designated patch area and was covered by a 3 cm square of surgical gauze two single layers thick. Strips of surgical adhesive tape held the gauze patch in place and the entire shaved area was covered with dental dam and secured with Vetrap (3M Corp., Minneapolis, MN) and adhesive tape. The patches remained in place for 4 h, then all wrappings were removed and the residual test agent wiped from the skin. Test areas were evaluated for irritation using the Draize Table (Draize, 1959; Appendix B) as a reference standard at 4, 24, 48, and 72 h. Total scores of the four observations for all rabbits were divided by 24 to yield a primary irritation rating which was interpreted using the National Institute for Occupational Safety and Health skin test rating (Appendix C). #### SENSITIZATION Prior to the start of the study, ten male guinea pigs were treated on the clipped left flank with 0.1 mL of the undiluted test material to determine the baseline irritation response. The site of the sensitization test was an area just behind the shoulder girdle. This site was clipped with an Oster® animal clipper and depilated with a commercial depilatory (Surgex Hair Remover Cream, Sparta Instrument Corp., Hayward, CA) 4 h prior to treatment. A Vetrap frame with a 1.5 x 1.5 cm opening was affixed to the guinea pig at the site of the depilated area. Approximately one-tenth of a mL of the test material was topically applied to the test area and covered with gauze, dental dam, and adhesive tape. This was done on Mondays, Wednesdays, and Fridays until a total of four sensitizing treatments were applied and evaluated. At the time of the third sensitizing treatment, 0.2 mL of a 50% aqueous dilution of Freund's adjuvant (Bacto Adjuvant Complete, Freund, Difco Laboratories, Detroit, MI) per animal was injected intradermally using two or three sites next to the test site. Following the fourth sensitizing treatment, the animals were rested for two weeks. Both flanks were then clipped and one served as control while the other was challenged with 0.1 mL of the test material. The challenge application was not occluded. The skin response at these sites was recorded at 24 and 48 h after application (scoring method in Appendix D). Any animal eliciting a score of two or more at the test solution challenge site at the 48-h scoring interval was rated a positive responder. The percentage of animals responding was the important factor in determining sensitization potential (Appendix E) #### RESULTS #### EYE IRRITATION The instillation of 0.1 mL of triazine T17-2 in rabbit eyes produced no corneal opacity or congestion, swelling, or discharge of the iris when test animals were observed at 1, 24, 48, or 72 h postinstillation. However, slight irritation of the conjunctivae was noted in four rabbit eyes 1 h after treatment. All signs of irritation had dissipated by 24 h (Table 1): #### SKIN IRRITATION Six rabbits were treated dermally with 0.5 mL of triazine T17-2. No erythema, edema, or necrosis was observed in any of the rabbits upon examination immediately following 4-h dermal contact with the test agent (Table 2). Subsequent observations at 24, 48, and 72 h were also negative. #### SENSITIZATION No test animals exhibited erythema or edema following the baseline response treatment of 0.1 mL test material to the shaved flank. Following 10 days of sensitization dosing and two weeks of rest, the test animals were challenged with 0.1 mL of the test material. The triazine T17-2 produced no erythema or edema at 24 or 48 h after this challenge treatment (Table 3). TABLE 1. PRIMARY EYE IRRITATION SCORES FOLLOWING INSTILLATION OF TRIAZINE T17-2 | | Eyes | Examination Time (Hours Post-treatment) | | | | | |-------------|--------|--|-----|----|----|--| | Rabbit No. | Washed | 1 | 24 | 48 | 72 | | | Z 07 | No | 2 | 0 | 0 | 0 | | | Z0 9 | No | 2 | 0 - | 0 | 0 | | | Z13 | No | 2 | 0 | C | ŋ | | | Z15 | No | 2 | 0 | 0 | 0 | | | Z17 | No | 0 | 0 | 0 | 0 | | | Z 19 | No | 0 | 0 | 0 | 0 | | | Z21 | Yes | 0 | 0 | 0 | 0 | | | 223 | Yes | 0 | 0 | 0 | 0 | | | 225 | Yes | 0 | 0 | 0 | 0 | | TABLE 2. PRIMARY SKIN IRRITATION SCORES FOLLOWING DERMAL CONTACT WITH TRIAZINE T17-2 | | Examination Time (Hours Post-treatment) | | | | | | |------------|---|----|----|----|--|--| | abbit No. | 4 | 24 | 48 | 72 | | | | 209 | C | 0 | 0 | 0 | | | | Z11 | 0 | 0 | 0 | 0 | | | | 213 | 0 | 0 | 0 | 0 | | | | 217 | 0 | 0 | 0 | 0 | | | | Z21 | 0 | 0 | 0 | 0 | | | | Z23 | 0 | 0 | 0 | 0 | | | TABLE 3. SKIN SENSIVIZATION TEST SCORES FOR CHALLENGE APPLICATION OF TRIAZINE T17-2 | Guinea | Erythen | 1a/Eo ema | | |----------|---------------------|---------------------|--| | Pig No | 24 h Post-treatment | 4" h Post-treatment | | | 01160001 | ۵/0 | 0/0 | | | 01160003 | 0/0 | 0/0 | | | 01160004 | 0/0 | 0/0 | | | 01160005 | 0/ 0 | 0/0 | | | 01160008 | 0/0 | 0/0 | | | 01160009 | 0/0 | 0/0 | | | 01160010 | 0/0 | 0/0 | | | 01160011 | 0/0 | 0/0 | | | 01160014 | o ∕o | 0/0 | | | 01160015 | Q/ O | 0/0 | | POSITIVE RESPONDERS = 0% CLASSIFICATION = Non-Responder #### DISCUSSION Triazine T17-2 exhibited slight irritating effects to conjunctival tissue of rabbit eyes. Remarkable irritating effects were not observed as a result of exposure to intact skin of rabbits, nor did the repeat application elicit a sensitization reaction in guinea pigs. Table 4 is a summary of these acute test results with Triazine T17-2. Under conditions of these tests, Triazine T17-2 did not demonstrate an irritation or sensitization hazard. TABLE 4. SUMMARY OF ACUTE TEST RESULTS FOR TRIAZINE T17-2 | Eye Irritation | Skin Irritation | Sensitization | |----------------|-----------------|------------------| | Slight | Negative | Negativ e | #### REFERENCES Draize, J.H., G. Woodard, and H.O. Calvery. 1944. Methods for the study of irritation and toxicity of substances applied topically to the skin and mucous membranes. J. Pharm. Exp. Therap. 32:377-390. Draize, J.H. 1959. Dermal Toxicity, Appraisal of the Safety of Chemicals in Food, Drugs, and Cusmetics. The Staff of the Division of Pharmacology of the Federal Food and Drug Administration, Austin, Texas. The Editorial Committee of the Associates of Food and Drug Officials of the United States. Murphy, Sheldon D. 1980. Pesticides In Toxicology. *The Basic Sciences of Poisons* (J. Doull, C. Klaassen and M. Amdur, Eds.). 2nd Ed., p. 392. Reinhardt, Charles F. and Mavis R. Brittelli. 1981 Heterocyclic and Miscellaneous Compounds. Patty's Industrial Hygiene and Toxicology, 3rd Ed., Vol. II A, pp. 2772-2776. - U.S. Department of Health and Human Services. 1985. Guide for the Care and Use of Laboratory Animals (Publication #86-23). Bethesda, MD: National Institute of Health. - U.S. Environmental Protection Agency. 1982. Health Effects Test Guidelines (Report No. EPA 560/682-001). Washington, DC: Office of Pesticides and Toxic Substances. ### APPENDIX A DRAIZE® SCALE FOR SCORING OCULAR LESIONS | | | Parameter | Score | |----|-----|---|-----------| | 1. | co | DRNEA | | | | Á. | Opacity-degree of density (area most dense taken for reading) | | | | | No opacity | U | | | | Scattered or diffuse areas, details of iris clearly visible | 1 | | | | Easily discernible translucent areas, details of iris slightly obscured | 2 | | | | Opplescent areas, no details of iris visible, size of pupil barely discernible | 3 | | | | Opaque, iris invisible | 4 | | | 8. | Area of cornea involved | | | | | One-quarter (or less), but not zero | 1 | | | | Greater than one-quarter, but less than one-half | 2 | | | | Greater than one-half, but less than three-quarters | 3 | | | | Greater than three quarters, up to whole area | 4 | | | Sco | ore = A×B×5 Total Maximum = | 80 | | 2. | IRI | S | | | | A. | Values | | | | | Normal | 0 | | | | Folds above normal, congestion, swelling, circumcornerlinjection (any or all of these or combination of any thereof) iris still reacting to light (sluggish reaction is positive) | 1 | | | | No reaction to light, hemorrhage, gross destruction (any or all of these) | 2 | | | Scc | ore = A x 5 Total Maximum ⇒ | 10 | | 3. | co | NJUNCTIVAE | | | | A. | Redness (refers to palpebral and bulbar conjunctivae excluding cornea and iris) | | | | | Vessels normal | 0 | | | | Vessels definitely injected above normal | 1 | | | | More diffuse, deeper crimson red, individual vessels not easily discernible | 2 | | | | Diffuse beefy red | 3 | | | | | continued | #### APPENDIX A (continued) | | Parameter | | Score | | | |-----|---|--------------------------------|-------|--|--| | В. | Chemosis | | | | | | | No swelling | | c | | | | | Any swelling above normal (including nictitating memb | orane) | 1 | | | | | Obvious swelling with partial eversion of lids | | 2 | | | | | Swelling with lids about half closed | | 3 | | | | | Swelling with lids above half closed to completely close | d | 4 | | | | C. | Discharge | | | | | | | No discharge | | | | | | | Any amount different from normal (does not include smobserved in inner canthus of normal animals) | nall amounts | 1 | | | | | Discharge with moistening of the lids and hairs just adja | acent to lids | 2 | | | | | Discharge with moistening of the lids and hairs, and cor around the eye | nsiderable area | 3 | | | | Sco | $ore = (A + B + C) \times 2$ | Total Maximum = | 20 | | | | | OTAL MAXIMUM SCORE is the sum of all scores obtained finjunctivae. | or the cornea, iris, | | | | | | | Total Maximum Score Possible = | 110 | | | ⁴ Draize, J.H., G. Woodard, and H.O. Caivery. 1944. Methods for the Study of Irritation and Toxicity of Substances Applied Topically to the Skin and Mucous Membranes. *J. Pharm. Exp. Therap.* 32:377-390. ## APPENDIX B DRAIZE® SCALE FOR EVALUATION AND SCORING OF SKIN REACTIONS | Parameter | Score | |---|-------| | ERYTHEMA | | | No erythema | 0 | | Very slight erythema (barely perceptible) | 1 | | Well-defined erythema | 2 | | Moderate to severe erythema | 3 | | Severe erythema (beet redness) | 4 | | EDEMA | | | No edema | 0 | | Very slight edema (barely perceptible) | 1 | | Slight edema (edges of area well defined by definited raising) | 2 | | Moderate edema (raising approx. 1 mm) | 3 | | Severe edema (raising more than 1 mm and extending beyond area of exposure) | 4 | | NECROSIS ^b | | | No necrosis | 0 | | Slight necrosis (less than one-fourth exposed area) | 5 | | Moderate necrosis (one-fourth to one-half exposed area) | 10 | | Severe necrosis (more than one-half exposed at \ | 15 | ^a Draize, J.H., G. Woodard, and H.O. Calvery. 1944. Methods for the "tudy of Irritation and Toxicity of Substances Applied Topically to the Skin and Mucous Membranes. *J. Pharm. Exp. Therap.* 32:377-390. Nec, osis, for the purpose of this scoring system, is defined as a chemical denaturation of tissue sufficiently severe to result in fibrotic replacement (scar tissue). Superficial eschar that heals without scar is not classified as necrosis. **APPENDIX C** ### NATIONAL INSTITUTE FOR OCCUPATIONAL SAFETY AND HEALTH INTERPRETATION OF SKIN RATINGS | | Rating | Interpretation | |-------------|---------|--| | Intact Skin | 0-0.9 | Nonirritant; probably safe for human skin contact | | | 1 – 1.9 | Mild irritant; may be safe for use, but
appropriate protective measures are
recommended during contact | | | 2 – 4 | Too irritating for human skin contact; avoid contact | ^{*} Campbell, K.I., E.L. George, L.L. Hale, and J.F. Stara. 1975. Dermal Irritancy of Metal Compounds. Arch. Environ. Health. 30:168-170. APPENDIX D #### **GRADING SYSTEM® FOR SENSITIZATION TEST** | | | Erythema | | Edema | | |---|---|------------------|---|-------|-------------| | 0 | _ | None | 0 | ~ | None | | 1 | - | Very Slight Pink | 1 | | Very Slight | | 2 | - | Slight Pink | 2 | - | Slight | | 3 | - | Moderate Red | 3 | - | Moderate | | 4 | - | Very Red | 4 | | Marked | Toxic Hazards Research Unit grading system for sensitization test. APPENDIX E #### SCALE® FOR DETERMINING SENSITIZATION POTENTIAL | Sensitization Rate (%) | Grade | |------------------------|-----------------| | 10 | Weak | | 20 – 30 | Mild | | 40 – 60 | Moderate | | 70 - 80 | Strong | | 90 – 100 | Extrem e | ^{*} Toxic Hazards Research Unit grading system for sensitization potential. #### QUALITY ASSURANCE The study. 'Irritation and Sensitization Studies on T17-2,' was conducted by the NSI Technology Services Corporation, Toxic Hazards Research Unit under the guidance of the Environmental Protection Agency's Good Laboratory Practices Guidelines, 40CFR PART 792. No claim will be made that this was a 'GLP' study as no attempt was made to adhere to the strict requirements of these guidelines. The various phases of this study were inspected by members of the Quality Assurance Unit. Results of these inspections were reported directly to the Study Director at the close of each inspection. DATE OF INSPECTION: ITEM INSPECTED: September 26, 1989 Animal Receipt Process October 16-20, 1989 Skin Irritation Phase The Quality Assurance Unit has determined by review process that this report accurately describes those methods and standard operating procedures required by the protocol and that the reported results accurately reflect the raw data obtained during the course of the study. No discrepancies were found that would alter the interpretation presented in this Final Report. MS Schneider QA Coordinator Toxic Hazards Research Unit Date Danien 1/ 1989